Section No. 3.2 Revision No. 0 Date January 15, 1980 Page 1 of 8 METHOD 3 - DETERMINATION OF CARBON DIOXIDE, OXYGEN, EXCESS AIR, AND DRY MOLECULAR WEIGHT ## OUTLINE | Sect | ion | Documentation | Number
of Pages | |-----------|---|---------------|--------------------| | SUMMARY | | 3.2 | 2 | | METHOD HI | CHLIGHTS | 3.2 | 5 | | METHOD DE | SCRIPTION | | | | 1. | PROCUREMENT OF APPARATUS AND SUPPLIES | 3.2.1 | 15 | | 2. | CALIBRATION OF APPARATUS | 3.2.2 | 4 | | 3. | PRESAMPLING OPERATIONS | 3.2.3 | 6 | | 4. | ON-SITE MEASUREMENTS | 3.2.4 | 12 | | 5. | POSTSAMPLING OPERATIONS | 3.2.5 | 2 | | 6. | CALCULATIONS | 3.2.6 | 3 | | 7. | MAINTENANCE | 3.2.7 | ĺ | | 8. | AUDITING PROCEDURE | 3.2.8 | 5 | | 9. | RECOMMENDED STANDARDS FOR ESTABLISHING TRACEABILITY | 3.2.9 | 1 | | <u> </u> | REFERENCE METHOD | 3.2.10 | 3 | | | REFERENCES | 3.2.11 | 1 | | 12. | DATA FORMS | 3.2.12 | 6 | Section No. 3.2 Revision No. C Date January 15, 1981 Page 2 of 8 #### SUMMARY In this procedure, a gas sample is extracted from a stack by one of the following methods: single-point grab sampling; single-point integrated sampling; or multipoint integrated sampling. The gas sample is then analyzed for carbon dioxide (CO₂), oxygen (O₂), and if necessary carbon monoxide (CO). Depending on the desired accuracy of the subsequent analysis, either an Orsat or other type of gas absorption analyzer such as a Fyrite[†] analyzer may be used for the analysis. This method is used for determining CO_2 and O_2 concentrations >0.2% by volume and for calculating excess air and the dry molecular weight of gas streams from combustion processes. The method may also be applicable to other processes where it has been determined that compounds other than CO_2 , O_2 , CO_1 , and nitrogen (N₂) are not present in concentrations sufficient to affect the results. Sulfur dioxide (SO₂), for example, can affect CO_2 readings since it would be absorbed with the CO_2 . Other methods and modifications to measure these constituents include: a multipoint sampling method using an Orsat apparatus to directly analyze individual grab samples obtained at each point; assigning a value of 30.0 for dry molecular weight, in lieu of actual measurements for processes burning natural gas, coal, or oil; or a method using CO₂ or O₂ and stoichiometric calculations to determine dry molecular weight and excess air. These methods and modifications may be used, but are subject to the approval of the administrator, U.S. Environmental Protection Agency. The Method Description which follows is based on the Reference Method promulgated on August 18, 1977. A complete copy ^{*}Mention of trade names or specific products does not constitute endorsement by the Environmental Protection Agency. Section No. 3.2 Revision No. 0 Date January 15, 1980 Page 5 of 8 respectively, with diameters <0.61 m (24 in.). A minimum of 12 traverse points shall be used for all other cases. The sampling run must be simultaneous with and for the same total length of time as the pollutant emission rate determination. The Orsat analyzer must be leak checked before and after the analysis. When analyzing low concentrations of CO_2 (<4.0%) or high concentrations of O_2 (>15.0%), the measuring burette of the Orsat must have at least 0.1% subdivisions. The sample must be analyzed within 4 h of collection. The Method Highlights checklist at the end of this section may be removed from the Handbook and used in pretest, test, and posttest operations. Each form has a subtitle (i.e., Method 3, Figure 3.1) to aid the user in finding a similar filled-in form in the Method Description. Each item on the checklist that can cause significant errors are designated with an asterisk. Most of the Method Description and forms are designed for use in calculating excess air corrections, and therefore contain many more controls than would be required for molecular weight determination only. ## 1. Procurement of Equipment Section 3.2.1 (Procurement of Apparatus and Supplies) gives the specifications, criteria, and design features of the equipment and materials required to perform Method 3 tests. This subsection is designed to provide the tester with a guide for the procurement and initial check of equipment and supplies. The activity matrix (Table 1.1) at the end of Section 3.2.1 can be used as a quick reference, and is a summary of the corresponding written descriptions. # 2. Pretest Preparations Section 3.2.2 (Calibration of Apparatus) provides a step-bystep description of the recommended calibration procedure for the Orsat analyzer and the flow rate meter. Section 3.2.3 (Presampling Operations) provides the tester with a guide for supplies and equipment preparation for field Section No. 3.2 Revision No. 0 Date January 15, 1980 Page 4 of 8 #### METHOD HIGHLIGHTS Specifications described in this method (Section 3.2) are for determining excess air and dry molecular weight of gas streams from fossil-fuel combustion processes. This method may also be applicable to other processes where it has been determined that compounds other than CO_2 , O_2 , CO , and N_2 are not present in sufficient concentrations to affect the results. A gas sample is extracted from a stack by one of the following methods: (1) single-point grab sampling; (2) single-point integrated sampling; or (3) multipoint integrated sampling. The gas sample is analyzed for percent CO_2 , percent O_2 , and if necessary percent CO_2 . Determination of dry molecular weight can be made using either an Orsat or Fyrite¹ analyzer and any of the three sampling methods listed above. When using the single-point grab sampling or single-point integrated sampling methods, the sampling point should either be at the centroid of the cross section or at a point >1.00 m (3.3 ft) from the stack wall, unless otherwise specified by the administrator. The sample collected for molecular weight determination must be analyzed within 8 h of collection. Excess air or emission rate correction factors must be determined using an Orsat analyzer and the sample collection procedure specified in the applicable subpart of the standard. When using the single-point grab or single-point integrated sampling method, the sampling point should be located as specified above for molecular weight determinations. When using the multipoint integrated sampling method, a minimum of eight and nine traverse points should be used for circular and rectangular stacks, (3)-1 ¹ Mention of trade names or specific products does not constitute endorsement by the Environmental Protection Agency. Section No. 3.2 Revision No. 0 Date January 15, 1980 Page 5 of 8 respectively, with diameters <0.61 m (24 in.). A minimum of 12 traverse points shall be used for all other cases. The sampling run must be simultaneous with and for the same total length of time as the pollutant emission rate determination. The Orsat analyzer must be leak checked before and after the analysis. When analyzing low concentrations of CO_2 (<4.0%) or high concentrations of O_2 (>15.0%), the measuring burette of the Orsat must have at least 0.1% subdivisions. The sample must be analyzed within 4 h of collection. The Method Highlights checklist at the end of this section may be removed from the Handbook and used in pretest, test, and posttest operations. Each form has a subtitle (i.e., Method 3, Figure 3.1) to aid the user in finding a similar filled-in form in the Method Description. Each item on the checklist that can cause significant errors are designated with an asterisk. Most of the Method Description and forms are designed for use in calculating excess air corrections, and therefore contain many more controls than would be required for molecular weight determination only. # 1. Procurement of Equipment Section 3.2.1 (Procurement of Apparatus and Supplies) gives the specifications, criteria, and design features of the equipment and materials required to perform Method 3 tests. This subsection is designed to provide the tester with a guide for the procurement and initial check of equipment and supplies. The activity matrix (Table 1.1) at the end of Section 3.2.1 can be used as a quick reference, and is a summary of the corresponding written descriptions. ## 2. Pretest Preparations Section 3.2.2 (Calibration of Apparatus) provides a step-bystep description of the recommended calibration procedure for the Orsat analyzer and the flow rate meter. Section 3.2.3 (Presampling Operations) provides the tester with a guide for supplies and equipment preparation for field Section No. 3.2 Revision No. 0 Date January 15, 1980 Page 6 of 8 tests. The method for packing and the description of packing containers should help protect the equipment but are not required. ## 3. On-site Measurements Section 3.2.4 (On-site Measurements) contains procedures for sampling and analysis. Subsection 4.1 outlines the step-by-step procedure for determination of dry molecular weight. Subsection 4.2 outlines the step-by-step procedure for determination of excess air and emission rate correction factor. Subsection 4.3 includes a list of precautions that will aid in using the Orsat analyzer and improve the validity of the results. ## 4. Posttest Operations Section 3.2.5 (Postsampling Operations) outlines a data comparison procedure which will allow detection of gross measurement error. A visual inspection procedure is also included to detect any change in the sampling and analysis apparatus that could have adversely affected the measured values. Section 3.2.6 (Calculations) provides the tester with the required equations and nomenclature for calculating percent excess air and dry molecular weight. Section 3.2.7 (Maintenance) outlines the necessary equipment maintenance which will help ensure high quality
data. ### 5. Auditing Procedure Section 3.2.8 (Auditing Procedure) provides a description of necessary activities for conducting performance and system audits. The performance audit of the analytical phase can be conducted using certified gas samples. Auditing procedures for the analytical, data processing, and systems phases are described in this section. A checklist for a systems audit is also included in this section. Section 3.2.9 (Recommended Standards for Establishing Traceability) recommends the primary standards for use in assessing the accuracy of test data. #### 6. References Sections 3.2.10 and 3.2.11 contain the Reference Method and the suggested references. # PRETEST PREPARATIONS (Method 3, Figure 3.1) | | | ic ciio a | , rigure 3. | | |
 | |--|--------------|-------------|----------------------|------------|-----------|--------------------| | Apparatus check | Accep
Yes | table
No | Quantity
required | Re-
Yes | ady
No | ded
acked
No | | Probe type: Borosilicate glass Stainless steel Other | | | | | | | | Filter In-stack Out-stack Glass wool Other | | | | | | | | Pump One-way squeeze Diaphram Other Leak checked* | | | | | | | | Condenser
Type | | | | | | | | Flexible Bag Tedlar Mylar Teflon Other Leak checked* | | | | | | | | Pressure Gauge
Type | | | | | | | | Analyzer Orsat Fyrite Other Leak checked* Spare reagents | | | | | | | ^{*}Most significant items/parameters to be checked. (32) Section No. 3.2 Revision No. 0 Date January 15, 1980 Page 8 of 8 # ON-SITE MEASUREMENTS CHECKLIST (Method 3, Figure 4.1) | Sampling | |--| | Method: single-point grab single-point integrated | | Is a filter used to remove particulate matter? *Sampling train leak checked? | | *Orsat analyzer leak checked? | | All connections tight and leak free? | | Sampling port properly sealed? Sampling rate held constant? | | Sampling train purged? | | Analysis | | Molecular Weight Determination | | Analyzer: Orsat Fyrite Other | | Fyrite: | | Reagent at proper level and zeroed?* | | Leak-free connection between analyzer and sample line? Sampling line purged?* | | Orsat: | | | | Reagents at proper level?* Analyzer level? Leak checked?* | | Leak checked?* | | Leak checked?* Sample analyzed within 8 h?* Sample lines purged?* | | Excess Air-Emission Rate Correction | | Orsat analyzer leak checked?* Before After | | Reagents at proper level?* Sampling lines purged?* | | Analysis repeated by drawing a new sample until the following | | criteria are met? | | CO2 - any three analyses differ by | | a) $\leq 0.3\%$ when $CO_2 \geq 4.0\%$
b) $\leq 0.2\%$ when $CO_2 \leq 4.0\%$ | | | | O ₂ - any three analyses differ by | | a) $\leq 0.3\%$ when $O_2 < 15.0\%$
b) $\leq 0.2\%$ when $O_2 \geq 15.0\%$ | | CO - any three analyses differ by <0.3% | | All readings averaged and reported to nearest 0.1% | (3:75) ^{*}Most significant items/parameters to be checked. Section No. 3.2.1 Revision No. 0 Date January 15, 1980 Page 1 of 15 #### 1.0 PROCUREMENT OF APPARATUS AND SUPPLIES Diagrams of the sampling trains used in the method are shown in Figures 1.1 and 1.2. Specifications, criteria, and/or applicable design features are given in this section to aid in the selection of equipment to assure the collection of good quality Procedures and, where applicable, limits for acceptance During the procurement of equipment and supchecks are given. plies, it is suggested that a procurement log be used to record the descriptive title of equipment, the identification number (if applicable), and the results of acceptance checks. An example procurement log is shown in Figure 1.3; a blank form is given in Section 3.2.12 for the user. If calibration data are required as part of the acceptance check, the data should be recorded in a calibration log. Table 1.1 at the end of this section contains a summary of the quality assurance activities for procurement and acceptance of apparatus and supplies. As alternatives to the sampling systems described herein, others (e.g., liquid displacement) may be used if they are capable of obtaining a representative sample, maintaining a constant sampling rate, and yielding acceptable results. Use of such systems is subject to the approval of the administrator. ## 1.1 Grab Sample (Figure 1.1) 1.1.1 <u>Probe</u> - The probe or probe liner should be made of stainless steel or borosilicate glass tubing and should be equipped with an in-stack (preferred) or an out-stack filter to remove particulate matter. A plug of glass wool is generally a satisfactory filter. The probe tip should be designed to prevent the glass-wool filter from being drawn from the probe when sampling a source that has a substantial negative pressure. Any material inert to O₂, CO₂, CO, and N₂ and resistant to temperature at the sampling conditions may be used for the probe; examples of such Section No. 3.2.1 Revision No. 0 Date January 15, 1980 Page 2 of 15 Figure 1.1 Grab sampling train. Figure 1.2 Integrated gas sampling train. | Item description | Openhide | Purchase
order | ** | | ite | | Dispo- | | |------------------|----------|-------------------|----------|---------|----------|------|------------|----------| | Usat Analyzer | Quantity | number | Vendor | Ordered | Received | Cost | sition | Comments | | CISCI Arraigzei | } | 22481A | rach the | 7/29/79 | 8/15/79 | 0000 | In service | | | | , | · | | | | | | | | | | | | | | | ÷ | | | | | | | | | | | | | | | - | | | | . : | : | `` | · | * | | | | | | | | | | | | · | | | | | | | | | ļ | | | | | | | | į | , | ` | | | | | | · | | | | | | | | | Figure 1.3 Example of a procurement log. ection No. 3.2.1 levision No. 0 levision No. 0 levision No. 15, 1980 Section No. 3.2.1 Revision No. 0 Date January 15, 1980 Page 4 of 15 materials are aluminum, steel, glass, PVC plastic, and Teflon^R. Since the gases to be sampled are relatively inert, the key criterion in probe selection is the stack gas temperature. - 1.1.2 <u>Pump</u> A one-way squeeze bulb, or the equivalent, is used to draw the gas sample into the analyzer. - 1.2 Integrated Sample (Figure 1.2) - 1.2.1 Probe A probe equipped in the manner just described in Subsection 1.1.1 is suitable. - 1.2.2 <u>Condenser</u> An air or water-cooled condenser that will not remove O_2 , CO_2 , CO_3 , and N_2 should be used to remove excess moisture if the gas stream contains >2% moisture by volume. (This includes most combustion processes.) The main consideration is that the condenser volume be kept to the minimum size necessary to sufficiently cool the sample gas, because the larger the volume the more difficult it is to completely purge the sampling train before collecting a sample. A 0.63-cm (0.25-in.) stainless steel coil or equivalent connected to a water collection chamber with a capacity of about 40 ml is sufficient. - 1.2.3 <u>Valve</u> Needle valves are needed to adjust the sample gas flow rate. - 1.2.4 Pump A leak-free diaphragm pump, or the equivalent, is needed to transport the sample gas to the flexible bag. A small surge tank should be installed between the pump and the rate meter to eliminate the pulsation effect of the pump on the rate meter. Upon receipt, the pump, surge tank, and rate meter (Subsection 1.2.5 below) should be checked in the following manner: - 1. Assemble the pump, surge tank, and rate meter. - 2. Place a needle valve and vacuum gauge at the pump inlet using a T-connector. - 3. Turn on the pump and close the needle valve until a vacuum of 125 mm (5 in.) Hg is obtained. The pumping rate at this vacuum is suggested to be at least $1 \, \ell/min$ (0.035 $\, ft^3/min$), Registered trademark. Section No. 3.2.1 Revision No. 0 Date January 15, 1980 Page 5 of 15 and the rate meter when the flow is adjusted between 0.5 and $1.0 \ l/min (0.018 \text{ and } 0.035 \text{ ft}^3/min)$ should yield steady readings. If the pump capacity is insufficient, repair, replace, or return it to the manufacturer. If rotameter readings fluctuate >2% of the full-scale reading, use a larger surge tank. Be sure that the rotameter is clean and dry. 1.2.5 <u>Rate Meter</u> - A rotameter or an equivalent rate meter, capable of measuring flow rates within ±2% of the selected flow rate should be used. The calibration curve (Figure 1.4) supplied by the manufacturer should be checked by comparing the rotameter readings against the wet test meter readings. If the rotameter is not within ±5% of the manufacturer's calibration curve, recalibrate and construct a new curve. Changes in sample gas pressure, density, and viscosity will affect the sampling rate. However, since sampling is performed at a constant rate and since the total volume sampled need not be measured accurately, these changes are not significant. - 1.2.6 <u>Flexible Bag</u> Any leak-free inert plastic (e.g., Tedlar^R, Mylar^R, Teflon^R) bag, or the equivalent, having a capacity adequate for the selected flow rate and time length of the test run may be used. A capacity of 90 ℓ (3.2 ft³) is usually required. To leak check the bag (Figure 1.5): - l. Connect it to a manometer and pressurize the bag to from 5 to 10 cm (2 to 4 in.) $\rm H_2O$. - 2. Allow it to stand for 10 min. Any displacement in the water manometer will indicate a leak and a need to repair the bag. An alternative leak check is to pressurize the flexible bag to 5 to 10 cm (2 to 4 in.) $\rm H_2O$ and allow it to stand overnight. A deflated bag indicates a leak. 1.2.7 Pressure Gauge - A water-filled U-tube manometer, or the equivalent, of about 28 cm (12 in.) is needed for the flexible (1, 2) Registered trademark. Figure 1.4 Example rotameter calibration curve. Revision No. 3.2.1 Revision
No. 0 Date January 15, 1980 Page 6 of 15 Figure 1.5 Plastic bag leak-check system. Revision No. 0 Revision No. 0 Revision No. 0 Section No. 3.2.1 Revision No. 0 Date January 15, 1980 Page 8 of 15 bag leak check. The gauge should be leak checked upon receipt as follows: - 1. Place a flexible tube on the gauge opening. - 2. Apply a positive pressure of from 5 to 10 cm (2 to 4 in.) H_2O on the gauge by blowing on and then pinching off the tube. The pressure reading should remain stable for 10 min. - 3. Check each side of the gauge separately. If a deflection is noted, repair, replace, or return the gauge to the manufacturer. 1.2.8 <u>Vacuum Gauge</u> - A mercury manometer, or the equivalent, of at least 760 mm (30 in.) Hg is needed for the sampling train leak check. If a mercury manometer is used, leak check the system by pulling a 380 mm (15 in.) Hg vacuum on the gauge and then pinching off the tube. No deflection should be noted in the reading over a 10-min period. If another type of gauge is used, compare the gauge reading with a mercury manometer reading at about 380 mm (15 in.) Hg. The gauge reading should be within ±25 mm (1 in.) Hg of the mercury manometer reading. If the gauge fails the leak check or the comparison with the mercury manometer, repair, replace, or return the manometer to the manufacturer. # 1.3 Analyzer An Orsat or a similar absorption type analyzer is required for measuring constituents of combustion gases. The latter is used only for molecular weight determinations, since it is less accurate than the Orsat. 1.3.1 Orsat Gas Analyzer - The Orsat analyzer 6,7 is used to determine the CO_2 , O_2 , and CO stack gas concentrations. A sample is analyzed by successively passing it through absorbents that remove specific gaseous components. The difference in gas volume before and after the absorption represents the amount of the constituent gas in the sample. Constant pressure and temperature must be maintained throughout the analysis. Results are reported as dry volume percentages. The Orsat analyzer illustrated in Figure 1.6 includes a glass burette to accurately measure the gas volume, a water Figure 1.6 Orsat apparatus. 100 Section No. 3.2.1 Revision No. 0 Date January 15, 1980 Page 10 of 15 jacket to maintain constant temperature, a manifold to control the gas flow, three absorption pipettes (CO, O_2 , and CO_2), rubber expansion bags, and a liquid-filled leveling bottle to move the gases. The apparatus is usually assembled inside a case that has front and rear doors and a carrying handle. For expected ${\rm CO}_2$ readings >4.0%, a standard Orsat analyzer containing a burette with 0.2-ml divisions and spacings between divisions of about 1 mm (0.04 in.) is satisfactory. For lower ${\rm CO}_2$ values or for ${\rm O}_2$ values >15%, an analyzer equipped with a burette having 0.1-ml divisions with spacings of >1 mm (0.04 in.) should be used. Upon receipt of the analyzer, wash and dry all components and assemble the apparatus according to the manufacturer's instructions. Then properly lubricate all glass valves with silicone stopcock lubricant. If the apparatus is to be used promptly, add the liquid reagents and check for leaks as follows: - 1. Allow the apparatus to reach ambient temperature with the manifold valve open and the three pipette valves closed. - 2. Bring the liquid in each absorption pipette up to the reference mark by opening the pipette valves one at a time and by slowly lowering the leveling bottle. Pinch off the rubber tube to the leveling bottle with the heel of the hand to quickly stop liquid flow. Close the pipette valves. - 3. Displace the indicating fluid until a reading is obtained in the narrow part of the burette, and quickly close the manifold inlet valve. - 4. Place the leveling bottle on top of the Orsat case, and read the meniscus in the burette. - 5. Wait at least 4 min; then read the meniscus again. A change of ≥ 0.2 ml in the reading indicates a leak in the system which must be repaired. A drop in reagent level to below the capillary tube over a 4-min period indicates a leak in that pipette. Section No. 3.2.1 Revision No. 0 Date January 15, 1980 Page 11 of 15 If leaks are detected, correct them so that the above criteria will be met. <u>Desirable Design Qualities</u> - There is a variety of Orsat analyzer designs on the market. Some design features increase the precision and accuracy. Some of these desirable features are described below. Precision and probably accuracy are improved with a glass burette configuration as shown in Figure 1.6; that is, the burette column has a large diameter having a volume of about 70 ml joined onto a narrow 30-ml burette graduated in 0.1-ml divisions. Such designs result in less error in reading the gas volume than with designs having larger graduations and less spacing between divisions. To further reduce reading error, the volume line should be scribed completely around the burette at the reference point. For processes in which CO₂ is released from the product (e.g., in a limestone kiln), the cumulative total of O₂ and CO₂ may be >25%. For these processes, the graduated portion of the burette must be long enough to provide a reading. (Graduated burettes are available up to 100 ml.) A burette with a vertical dark line behind the graduations is easier to read. The volume reference mark should be on the capillary tube at the top of the glass burette, not on the larger diameter burette. Having the mark on the small capillary tube increases the precision from test to test and increases the accuracy of the burette calibration—both for a more accurate sample volume determination. The connecting manifold should have as small a volume as possible to reduce the possibility of diluting the sample due to incomplete purging of the manifold. It also minimizes the increase in sample volume; the volume of gas in the manifold between the reference mark on the burette and that on the pipette is small. (33% ^{*} These burettes are commercially available. Section No. 3.2.1 Revision No. 0 Date January 15, 1980 Page 12 of 15 The Orsat apparatus and case should be designed so that the leveling bottle and the glass burette can be viewed side by side when leveling the liquid. The liquid levels in both the burette and the bottle must be at the same height when reading the volumes; otherwise, the sample gas will not be at atmospheric pressure. The inlet manifold valve should be three-way to allow purging of the manifold without causing the sample bag or the inlet gas to be diluted by ambient air. Reagents - Four reagents are required by a standard Orsat apparatus for analyzing flue gas. These are the gas-confining solution, the CO₂ absorbent, the O₂ absorbent, and the CO absorbent. Due to the solubility of CO₂ in water, a colored aqueous acidic salt solution is used as the confining solution; it contains sodium sulfate, sulfuric acid, and methyl orange. The CO₂ absorbent is a solution of potassium or sodium hydroxide, and the O₂ absorbent is a solution of alkaline pyrogallic acid or chromous chloride. The CO absorbent is usually a cuprous chloride or sulfate solution, but other solutions may be used. All of these solutions can be purchased from most chemical suppliers. Note the shelf-life requirements, since some reagents deteriorate with time. 1.3.2 Other Absorption Type Analyzers - Absorption type analyzers which determine CO_2 or O_2 concentrations are also available. These devices are simpler and easier to use than an Orsat, and they are more rugged. However, they provide less precision and can thus be used only for molecular weight determinations of the gases. These devices operate similarly to the Orsat by absorbing the gas in a colored solution; then the volume absorbed is read directly on a scale as percentage by volume. A commonly used O_2 analyzer is shown in Figure 1.7. The use of continuous monitors for determining O_2 content must be approved by the administrator. Figure 1.7 Absorption type analyzer. Coult Table 1.1 ACTIVITY MATRIX FOR PROCUREMENT OF APPARATUS AND SUPPLIES | Characteristics | Acceptance limits | Frequency and method
of measurement | Action if requirements are not met | |----------------------------------|--|--|---| | Grab Sampling
Train | | | | | Probe | Stainless steel, borosilicate glass, or equivalent; not damaged or corroded; no leakage | Visual observation upon receipt | Discard or return defective equipment to supplier, as appropriate | | Pump | One-way squeeze bulb
or equivalent; not
damaged or corroded | As above, plus
manual operating
check | As above | | Integrated Gas
Sampling Train | | | | | Probe | Stainless steel, borosilicate glass, or equivalent; no leakage | As above | As above | | Air-cooled
condenser | No leakage; keep the condenser volume to a minimum necessary to cool the sample with air | As above | As above | | Valve | Needle valve | As above | As above | | Pump | Diaphragm type, leak
free, and 1 l/min (0.035
ft ³ /min) capacity | Check for leaks and capacity upon receipt | As above | | Rate meter
(rotameter) | Check flow range from 0 to 1 l/min (0 to 0.035 ft /min) must be accurate to within ±2% of selected flow rate | Check upon receipt
for damage; calibrate
against WTM | Recalibrate
and construct
new calibration
curve | | Flexible bag | Capacity of 55 ₃ to 90 l
(1.9 to 3.2 ft ³); leak
test not mandaotry | Check for leaks and capacity | Return to
supplier | (continued) (21) Section No. 3.2.1 Revision No. 0 Date January 15, 1980 Page 15 of 15 Table 1.1 (continued) | Characteristics | Acceptance limits | Frequency and
method of measurement | Action if requirements are not met | |--------------------------------|--|---|------------------------------------| | Pressure gauge | 28-cm (l2-in.) water-
filled U-tube or equiv-
alent for flexible bag
leak check | Visually observe and
leak check upon
receipt | As above | | Vacuum gauge | At least 760-mm (30-in.)
Hg gauge for the sam-
sampling train leak
check | Check against a mer-
cury U-tube manometer
and leak check | As above | | Orsat Analyzer | | | | | Glass burette | 0.1-ml divisions with spacings of about 1mm | Visually inspect
upon receipt | Return to supplier | | Pipettes, mani-
folds, etc. | Air tight | Initially and before tests | Repair or
discard | | Leveling bottle | Can be viewed side-by side with glass burette | Visually check for
damages | As above | | Other Analyzers | <0.5% divisions | Visually check for
damage and leaks | As above | | | | - | |--|--|-------------| | | | ~ | -
-
- | | | | | | | | | | | | | Section No. 3.2.2 Revision No. 0 Date January 15, 1980 Page 1 of 4 ## 2.0 CALIBRATION OF APPARATUS Calibration of sampling apparatus is one of the most important functions in maintaining data quality. Only limited initial calibration is required for gas absorption using an analyzer such as an Orsat. Continued maintenance, reagent checks, and most importantly, the operator's technique and diligence are required for good quality data. Table 2.1 at the end of this section summarizes the quality assurance activities for calibration. ## 2.1 Analyzers Calibration is recommended upon receipt, before every third field test, and before any field test in which the Orsat or other absorption type analyzer has not been checked during the previous 3 mo. To check the O_2 -absorbing reagent and the operator's technique, the percentage of O_2 in air should be determined. The average of three replicates should be 20.8 ±0.7% when using the standard Orsat. A measured average value >21.5% generally indicates poor operator technique, while a value <20.1% generally indicates leaking valves, spent absorbing reagent (for O_2 only), and/or poor operator technique. (See Section 4.1 of Reference 1 for the derivation of the above limits.) The three replicates and their averages should be reported on an $\overline{\mathrm{X}}$ and R chart, as illustrated by Figure 2.1; a blank copy of this form is in Section 3.2.12. A more thorough check, if required equipment is available, would be to take a sample from a manifold containing a known mixture of ${\rm CO}_2$ and ${\rm O}_2$. This is applicable to grab samples or to the integrated samples. In both cases, the sample is analyzed for ${\rm CO}_2$ and ${\rm O}_2$ using the Orsat. The average of three replicates should be $\pm 0.5\%$ (absolute) of the known concentration of each gas. Again, high measured values indicate poor operator technique, while low values indicate leaking valves, spent absorbing reagent, and/or poor operator technique. Figure 2.1 Example of an \overline{X} and R chart. Section No. 3.2.2 Revision No. 0 Date January 15, 1980 Page 3 of 4 If the above limits are exceeded, corrective action should be equipment maintenance and/or operator training. ### 2.2 Rate Meter Clean and calibrate the rate meter in the integrated gas sampling train every 6 mo and at any sign of erratic behavior. Calibrate using either a wet test meter or a volume meter which has been recently calibrated against a primary standard. - 1. Place the calibrated volume meter or wet test meter in series with the rate meter. - 2. Adjust the flow rate to 1 l/min (0.035 ft³/min) on the rate meter. - 3. Take readings with the wet test meter and stopwatch. If the flow rate is not near the desired $l \ell / min (0.035 \text{ ft}^3 / min)$ on the rate meter, adjust the valve and repeat the reading with the wet test meter and stopwatch; repeat until the desired flow rate is obtained for the rate meter setting. - 4. Take readings at 0.5, 0.75, and 1.0 ℓ /min (0.18, 0.027, and 0.035 ft³/min) on the rate meter. Record the readings from the calibrated meter and the rate meter in the calibration log. - 5. Construct a calibration curve of rate meter reading versus flow rate for the meter using corrected wet test meter stopwatch readings. - 6. Number each rate meter and include the number and the date of calibration on the calibration curve. Section No. 3.2.2 Revision No. 0 Date January 15, 1980 Page 4 of 4 Table 2.1 ACTIVITY MATRIX FOR THE CALIBRATION OF APPARATUS | Characteristics | Acceptance limits | Frequency and method of measurement | Action if requirements are not met | |-------------------------|--|---|--| | Orsat analyzer | Average of three replicates should be 20.8 ±0.5% (absolute) or known concentration ±0.5 (absolute) | Upon receipt and before any test in which the analyzer has not been checked during the previous 3 mo; determine % 0, in ambient air, or use a calibration gas with known CO, CO, Co, Co, concentrations | Check Orsat analyzer for leaking valves, spent absorbing reagent, and/or operator tech- niques; take corrective action | | Rotameter or rate meter | Smooth curve of rotame-
ter actual flow rates
with no evidence of
error | Check with wet test meter or volume meter at 6-mo inter- vals or at indica- tion of erratic behavior | Repeat cali-
bration steps
until limits
are attained | ### 3.0 PRESAMPLING OPERATIONS The quality assurance activities for presampling operations are summarized in Table 3.1 at the end of this section. See Section 3.0 of this Handbook for details on site selection. ## 3.1 Apparatus and Calibration Checks Figure 3.1 or a similar form is recommended to aid the tester in preparing an equipment checklist, status report form, and packing list. - 3.1.1 <u>Grab Sample Train</u> The grab sample train (Figure 1.1) should be checked before each field test as follows: - 1. Clean the probe with soap and water, rinse it with water, and allow it to dry. Check it visually for leaks indicated by cracks or corrosion. Cap both ends of the probe tightly to prevent contaminants from entering while it is not in use. If particulates are expected, insert a plug of glass wool into the sampling end of the probe. - 2. Check the pump--either a one-way squeeze bulb or a leak-free diaphragm type pump--to see if it is operating properly. Check all connectors and tubes for leaks; do this by slightly pressurizing the system and by applying soap to the connections and joints and watching for bubbles. - 3.1.2 <u>Integrated Sample Train</u> The integrated gas sampling train (Figure 1.2) should be checked before each field test as follows: - 1. Clean the probe with soap and water, rinse it with water, and allow it to dry. Visually check it for leaks indicated by cracks or corrosion. Cap both ends of the probe tightly to prevent contaminants from entering it while it is not in use. If particulates are expected, insert a plug of glass wool into the sampling end of the probe. - 2. Clean the air-cooled condenser, or equivalent, and leak check it by slightly pressurizing the unit, applying soap to joints and connections, and watching for bubbles. Section No. 3.2.3 Revision No. 0 Date January 15, 1980 Page 2 of 6 | Apparatus check | Accep
Yes | table
No | Quantity
required | Re
Yes | ady
No | Load
and pa
Yes | | |---|--------------|-------------|----------------------|-----------|-----------|-----------------------|---| | Probe type: Borosilicate glass Stainless steel Other | / | | 2 | | | V | | | Filter In-stack Out-stack Glass wool Other | √ | | 2 | | | / | | | Pump One-way squeeze Diaphram Other Leak checked* | V | | 2 | | | √ . | | | Condenser Type au cooled | | | 2 | V | | 1 | | | Flexible Bag Tedlar Mylar Teflon Other Leak checked* | / | | 6 | V | | V | | | Pressure Gauge Type 11 Xulve | / | | | / | | 1 | | | Analyzer Orsat Fyrite Other Leak | \ \ \ \ | | 2 | 7 | | V | , | | checked* yeo Spare reagents | V | | 1 | ~ | | | | ^{*}Most significant items/parameters to be checked. Figure 3.1 Pretest preparation. Section No. 3.2.3 Revision No. 0 Date January 15, 1980 Page 3 of 6 - 3. Disassemble, clean, and reassemble the needle valve and rate meter at any sign of foreign matter in the rotameter or erratic behavior of the rotameter. - 4. Leak check the flexible bag by pressurizing and by observing for any loss in pressure as described in Section 3.2.1. 3.1.3 Orsat Gas Analyzer The Orsat apparatus should be checked and serviced before each field test in the following manner: - 1. Check the confining fluid levels in the leveling bottle and the burette. Be sure the approximately 300 ml of fluid in the leveling bottle is clear, orange, and sufficient to fill the burette. Be sure the solution in the leveling bottle is distilled water containing approximately 5% by volume of concentrated sulfuric acid and 2 to 3 ml of methyl orange acidic indicator; then saturate the solution with a salt, usually sodium sulfite or sodium chloride, at the temperature at which the Orsat is expected to operate. (The sulfuric acid acts as a drying agent to remove any moisture from the sample, and the saturated salt solution prevents the absorption of sample gases by the leveling solution.) This leveling bottle
solution should be prepared as a stock solution and taken to the field in case it is needed. - 2. Remove and clean the stopcocks. Carefully apply stop-cock grease to prevent system leaks, and do it without plugging the air passages. Stopcocks are generally not interchangeable, so replace each one in the same port from which it was originally taken. - 3. Change the absorbing solutions if >10 passes are needed to obtain a constant reading for any gas component. If in doubt, change the solution (following the manufacturer's instructions) by emptying the absorber and adding fresh absorbing reagents. Add new reagents when required, 6 to 8 h prior to field use. Prior to adding the O_2 reagent, flush the absorbing pipette and the expansion bag with N_2 , and pass N_2 over the reagent while adding it to the pipette. 4. Leak check the Orsat analyzer thoroughly on site before using it, since moving an Orsat to the site may have caused it to leak. (Use the procedure in Section 3.2.1) If there are leaks, check all connections and stopcocks until the cause of the leak is identified. Leaking stopcocks must be disassembled, cleaned, and regreased; leaking rubber connections must be replaced. After the analyzer is reassembled, the leak-check procedure must be repeated. Same of the second 3.1.4 <u>Fyrite Gas Analyzer</u> - Check the absorption analyzer visually for leaking of reagents prior to each test. # 3.2 Equipment Packaging Logistics of the method, time of sampling, and quality of data are dependent on the packing of the sampling and analytical equipment for (1) accessibility in the field, (2) ease of movement on site, and (3) optimum functioning in the field. Equipment should be packed to withstand severe treatment during shipment and field operations. - l. Pack probes, pumps, and condenser in cases or wooden boxes filled with packing material or lined with styrofoam. The cases should have handles or hooks that can withstand hoisting and should be rigid enough to prevent bending or twisting during shipping and handling. - 2. Pack rate meters, needle valves, and all small glass-ware individually in shipping containers. - 3. Use the rigid container with the integrated sampling bag for its shipping container. - 4. Disassemble the Orsat and pack each item individually in suitable packing material and rigid containers for long trips or for shipping as freight. Ship the spare parts and the absorbent solutions in separate containers. (3) Table 3.1 ACTIVITY MATRIX FOR PRESAMPLING OPERATIONS | | | ······································ | | |------------------------------------|--|---|---| | Characteristics | Acceptance limits | Frequency and method of measurement | Action if requirements are not met | | Grab Sample
Train | No visual sign of
breakage | Visual observation
before each field
test | Replace as
necessary | | Probe | As above | As above | As above | | Pump | As above | As above | As above | | Integrated Gas
Sampling Train | | | | | Probe | As above | As above | As above | | Air-cooled con-
denser | As above | As above | Clean and re-
place as
necessary | | Needle valve
and rotam-
eter | No foreign matter or erratic behavior | As above | Clean and reas-
semble as
necessary | | Flexible bag | No visual indication of
leakage | As above | Replace as
necessary | | Pump | According to manufac-
turer's criteria | Before each field
test, use manufac-
turer's directions | Service or re-
turn to sup-
plier as
necessary | | Gas Analyzer
Orsat | | | | | Leveling solu-
tion | Distilled water containing approximately 5% by volume of concentrated H ₂ SO ₄ and saturated with a salt | | Prepare fresh
solution | | Absorbing solu-
tion | <pre><10 passes needed for constant readings with any component gas</pre> | Performance check
using any component
gas | Use fresh
reagent | (continued) Section No. 3.2.3 Revision No. 0 Date January 15, 1980 Page 6 of 6 Table 3.1 (continued) | Characteristics | Acceptance limits | Frequency and method of measurement | Action if requirements are not met | |--|---------------------------------|-------------------------------------|---| | Stopcocks | No leakage | Visual observation | Remove, clean,
regrease as
necessary | | Assembly | No leaks present | See text | Eliminate leaks
before test | | Gas Analyzer
(Fyrite) | Fill with reagents;
no leaks | Visual observation | Add fresh
reagent; re-
pair as neces-
sary | | Package Equip-
ment for Ship-
ment | Not applicable | See packing instructions | Not applicable | . #### 4.0 ON-SITE MEASUREMENTS The choice of procedure to be used at the sampling site depends on whether an emission rate factor (F-factor), an excess air determination, or a molecular weight determination is required. The applicable measurement is specified in the emission standard, and the quality assurance activities are summarized in Table 4.1 in this section. In any case, the equipment is unpacked at the sampling site and visually inspected for damage during shipment from the laboratory; the Orsat analyzer, especially, is carefully checked for reagent levels and leaks as described in Section 3.2.1. Figure 4.1 (On-site Measurement Checklist) can be used as a guide for sampling and analysis of molecular weight, excess air, and emission rate determination. # 4.1 Determination of CO₂ and O₂ for Dry Molecular Weight Calculations Three methods are described in the <u>Federal Register</u> for measuring a gas stream's dry molecular weight. These are discussed in order of increasing complexity, and their uses are determined by the applicable standards or by expected variations in gas composition. - 4.1.1 <u>Single-Point Grab Sampling and Analysis</u> Set up the grab sampling train as depicted in Figure 1.1. Visually check each connection for leaks. - l. Be sure the sampling point in the duct is either at the centroid of the cross section or at a point ≥ 1 m (3.28 ft) from the walls of larger ducts, unless otherwise specified by the administrator. - 2. Place the probe securely in the stack at the sampling point. - 3. Seal the sampling port as well as possible with a sponge or rag to prevent dilution of the stack gas by ambient air if the stack pressure is negative. | Sampling | |---| | Method: single-point grab single-point integrated | | Is a filter used to remove particulate matter? | | *Sampling train leak checked? | | *Orsat analyzer leak checked? | | All connections tight and leak free? Sampling port properly sealed? | | Sampling rate held constant? | | Sampling train purged? | | Analysis | | Molecular Weight Determination | | Analyzer: Orsat Fyrite Other | | Fyrite: | | Reagent at proper level and zeroed?* | | Leak-free connection between analyzer and sample line? | | Sampling line purged?* | | Orsat: | | Reagents at proper level?* | | Analyzer level? Leak checked?* | | Sample analyzed within 8 h?* | | Sample lines purged?* | | Excess Air-Emission Rate Correction NA | | Orsat analyzer leak checked?* Before After | | Reagents at proper level?* | | Sampling lines purged?* Analysis repeated by drawing a new sample until the following | | criteria are met? | | CO ₂ - any three analyses differ by | | ² a) <0.3% when CO ₂ >4.0% | | b) $\leq 0.2\%$ when $CO_2^2 \leq 4.0\%$ | | O ₂ - any three analyses differ by | | O ₂ - any three analyses differ by a) $\leq 0.3\%$ when O ₂ $\leq 15.0\%$ b) $\leq 0.2\%$ when O ₂ $\geq 15.0\%$ | | CO - any three analyses differ by <0.3% | | | | All readings averaged and reported to nearest 0.1% | *Most significant items/parameters to be checked. Figure 4.1 On-site measurement checklist. (356. - 4. Check the Orsat analyzer for leaks as described in Section 3.2.1. (Though this step is not mandatory, it is highly recommended.) If another gas absorption device is used, it must be zeroed before use. - 5. Purge the sampling line several times by squeezing the one-way squeeze bulb and then attaching the gas analyzer (either the Orsat or another gas absorption device). - 6. Draw a gas sample into the analyzer and immediately analyze it for ${\rm CO_2}$ and ${\rm O_2}$. Record the data on data form shown in Figure 4.2 or on a similar form. - 7. Calculate the molecular weights as described in Section 3.2.6. - 8. Repeat steps 5 through 7 until the calculated molecular weights of any three samples differ from their mean by <0.3 g/mole. - 4.1.2 <u>Single-Point Integrated Sampling and Analysis</u> Set up the sampling train as shown in Figure 1.2. Visually check for leaks. - 1. Be sure the sampling point in the duct is either at the centroid of the cross section or at a point ≥ 1 m (3.28 ft) from the walls of larger ducts, unless otherwise specified by the administrator. - 2. Place the probe securely in the stack at the sampling point. - 3. Seal the sampling port as well as possible with a sponge or rag to prevent dilution of the stack gas by ambient air if the stack pressure is negative. - 4. Leak check the flexible bags as described in Section 3.2.1, and then evacuate the selected bag. Leak check the sampling system by attaching a vacuum gauge to the condenser inlet, drawing a vacuum of 250 mm (10 in.) Hg, and plugging the outlet fitting where the bag is usually attached. Turn off the pump and observe the vacuum reading for 30 s; it should remain stable. If the vacuum drops, check the system for leaks, then repair if necessary, and finally recheck. (These leak checks are optional, but
highly recommended.) | PLANT Valley Power Company | COMMENTS | |---|----------| | DATE 8-1-79 TEST NO 0-1 | - | | SAMPLING TIME (24-hr CLOCK) 1335-1454 | - | | SAMPLING LOCATION ESP outlet | - | | SAMPLE TYPE (BAG, INTEGRATED, CONTINUOUS) Integrated by | - | | ANALYTICAL METHOD | _ | | AMBIENT TEMPERATURE 60°F | _ | | OPERATOR | - | | RUN | ACTUAL
READING | NET | ACTUAL
READING | 2
NET | ACTUAL
READING | NET | AVERAGE
NET
VOLUME | MULTIPLIER | MOLECULAR WEIGHT OF
STACK GAS (DRY BASIS)
M _d , | |--|-------------------|------|-------------------|----------|-------------------|------|--------------------------|--------------------|--| | co ₂ | 8.0 | 8.0 | 8.0 | 8.0 | 8.0 | 8.0 | 8.0 | 44/100 | 3.52 | | O2(NET IS ACTUAL O2 READING MINUS ACTUAL CO2 READING) | 19.2 | 11.2 | 19.2 | 11.2 | 19.2 | 11.2 | 11.2 | 32/100 | 3.58 | | CO(NET IS ACTUAL CO
READING MINUS ACTUAL
O ₂ READING) | 19.2 | 0 | 19.2 | 0 | 19.2 | 0 | 0 | ²⁸ /100 | 0 | | N2 (NET IS 100 MINUS
ACTUAL CO READING) | 80.8 | | 80.8 | 80.8 | 80.8 | 80.8 | 80.8 | 28/100 | 22.62 | | L | | I | <u> </u> | | | | | TOTAL | 29.7.2 | Figure 4.2 Gas analysis data form. Section No. 3.2.4 Revision No. 0 Date January 15, 1980 Page 4 of 12 - 5. Connect the probe, open the quick disconnect at the bag connection, and purge the sampling system with stack gas by running the pump for about 1 min at a high rate. Make sure that the condenser drain valve is closed tightly. - 6. Connect the evacuated flexible bag, and begin the sampling. Record the time, flow rate, and other appropriate data on a form like the one shown in Figure 4.3. - 7. Sample at a constant rate so that about 30 to 90 ℓ (1 to 3 ft³) of gas are collected simultaneously with the pollutant emission rate test. - 8. Disconnect, seal, and remove the flexible sampling bag to a suitable area for performing the analysis. Allow the collected sample to sit for about 30 min to ensure thorough mixing and temperature equilibrium. It is recommended that the analysis be performed as soon as practical after the 30-min waiting period, but not more than 8 h after sampling. If an Orsat analyzer is used, leak check it as described in Section 3.2.1. (Though not mandatory, this step is highly recommended.) If a gas absorption device is used, zero it before use. - 9. Calculate the molecular weights as described in Section 3.2.6. A data form similar to the one shown in Figure 4.2 can be used for recording the results of the calculations. - 10. Repeat steps 8 and 9 until the calculated molecular weights of any three analyses differ from their mean by <0.3 g/mole. - 4.1.3 <u>Multipoint Integrated Sampling and Analysis</u> This procedure is similar to the single-point integrated sampling procedure, but it is used when the stack cross section is traversed. - 1. Locate the sampling points according to the procedures described in Method 1. Determine the minimum number of traverse points, as follows: - a. 8 points for a round stack with <0.61 m (24 in.) diameter, - b. 9 points for a rectangular stack with an equivalent diameter of <0.61 m (24 in.), or Section No. 3.2.4 Revision No. 0 Date January 15, 1980 Page 6 of 12 | Run number <u>O-/</u> | |---| | Date January 9, 1980 Plant Walley Power Company Sampling location 65P Quillet | | Sampling location OSP Quilled | | Barometric pressure 29.57 un. | | Ambient temp. °C 30.5 Stack temp. °C /50 | | Operator B. C. Blagum | | Time | Traverse
point | Rate meter flow
rate (Q),
cm ³ /min | % Dev.ª | |-------|-------------------|--|----------| | 13:00 | u) - / | 500 | \circ | | 13.05 | 2 | 500 | 0 | | 13:10 | 3 | 500 | 0 | | 13:15 | 4 | 500 | O | | 13:20 | 5 | 500 | -0 | | 13.05 | 6 | .500 | <u>O</u> | | | | | | | 13:45 | N- 1 | 500 | 0 | | 13:50 | C . | .500 | | | 13:55 | 3 | 500 | 0 | | 14:00 | 4 | 500 | O | | 14:05 | 5 | 500 | 0 | | 1470 | 6 | 500 | 0 | | | | | | | | | Avg = 500 | 8 | % Dev. = $(\frac{Q - Q_{avg}}{Q_{avg}})$ 100; must be $\leq 10\%$. Figure 4.3 Integrated bag sampling field data. (25) - c. 12 points for a larger stack. - 2. Leak check and purge the bag and the sampling train as described in Subsection 4.1.2. - 3. Sample each point at the same rate and for the same time increment. Record the sampling data as shown in Figure 4.3. Collect from 30 to 90 ℓ (1 to 3 ft³) of gas simultaneously with the pollutant emission rate test. - 4. Disconnect, seal, and remove the bag to a suitable area for performing the analysis within 8 h, as described in Subsection 4.1.2. - 5. Calculate the molecular weight, and repeat the analysis until the results from any three analyses differ from their mean by ≤ 0.3 g/mole. ## 4.2 <u>Determination of Gas Composition for Emission Rate</u> Factor or Excess Air Calculations The same three sampling procedures may be used as previously described (Subsections 4.1.1, 4.1.2, and 4.1.3), but in all cases the Orsat analyzer must be used for analysis, and it <u>must</u> be leak checked before <u>and</u> after analysis. In addition, the integrated sampling train (when used) and the flexible bags <u>must</u> be leak checked prior to sampling. Care in using the Orsat and in assuring the accuracy of the results is also required, as described in this section. - 4.2.1 <u>Single-Point Grab Sampling and Analysis</u> Set up, check, and purge the system as described in Subsection 4.1.1. Perform the Orsat analysis immediately according to the manufacturer's instructions and as follows: - 1. Draw sample gas into the Orsat and flush (i.e., allow to bubble through the burette) at least three times to saturate the liquid in the burette with the gas being analyzed and to ensure that the air remaining in the manifold is of the same composition as the sample to be analyzed. <u>Caution</u>: Once the flushing has begun, ambient air must not be allowed to enter the manifold. γ. - 2. Draw in a fixed volume (usually 100 ml) of the sample gas, following the manufacturer's instructions. Allow a minimum of 5 min for the sample gas to come to temperature equilibrium with the water jacket around the burette (unless the sample and the analyzer have both been at the same temperature for at least 5 min). - 3. Proceed with the sequential determinations of CO₂, O₂, and CO as directed by the instructions supplied by the manufacturer of the gas analyzer. Make repeated analyses of each component until two consecutive readings are identical. Always make two or three passes through the absorbing solution between readings. Note: If more than three readings of two or three passes are required to reach a constant reading for any component gas, replace the absorbing reagent and repeat the entire sampling sequence. - 4. Record the readings on the data form (Figure 4.1), and determine the average value for each component of interest. - 5. Leak check the Orsat after analysis. If it does not pass the leak test, repair it and repeat the analysis. - 4.2.2 Integrated Single-Point and Multipoint Sampling and Analysis The sampling procedures are identical to those described in Subsections 4.1.2 and 4.1.3. The flexible bag and the sampling train must be checked for leaks prior to sampling, and the Orsat must be leak checked before and after analysis. After taking the sample, remove the flexible bag to the analysis area and let it remain there for at least 30 min before analyzing with the Orsat. Analysis must be completed within 4 h of sampling. Perform the analysis according to the manufacturer's instructions and as outlined in Subsection 4.2.1. Repeat the analyses by drawing in new samples of CO_2 , O_2 , or CO from the bag until the following criteria are met: For CO_2 - Repeat until any three analyses differ by $\le 0.3\%$ (absolute) when CO_2 is >4.0%, or by $\le 0.2\%$ (absolute) when CO_2 is $\le 4.0\%$. Average the three acceptable readings, and report to the nearest 0.1%. For O_2 - Repeat until any three analyses differ by $\le 0.3\%$ when the O_2 is $\le 15.0\%$, or by $\le 0.2\%$ when the O_2 is >15.0%. Average the three acceptable readings and repeat to the nearest 0.1%. For CO, if required - Repeat until any three results differ by <0.3%. # 4.3 Special Precautions Š The Orsat analyzer is a simple instrument, but the validity of results depends on operator technique, care, and patience. Special precautions for using an Orsat analyzer include: - 1. Do not allow ambient air to enter the Orsat analyzer during testing. - 2. Always perform the analysis in the following sequence: absorber No. 1 CO_2 , absorber No. 2 O_2 , and absorber No. 3 CO_2 . This sequence is necessary because absorber No. 2 will also absorb CO_2 , and absorber No. 3 will absorb O_2 and possibly CO_2 ; double absorption will yield erroneous data. - 3. Be sure to saturate the indicating solution in the burette with salt at the operating temperature to prevent absorption of sample gases prior to analysis. Be sure the solution is acidic (as indicated by methyl orange) to enable it to absorb any moisture in the sample gas. - 4. Keep the absorber solution from entering the capillary column manifold. Void the test if any absorber solution enters the manifold, and clean the sample manifold with acetone. - 5. Allow a minimum of 5 min for gas samples to come to temperature equilibrium with the water jacket before the analysis. - 6. Operate the Orsat analyzer under constant temperature and pressure. Be sure that the levels of solutions in the burette and the leveling bottle are the same to ensure equal pressures before taking a reading from the Orsat. The water jacket acts as a buffer for temperature
changes. - 7. Measure ${\rm SO}_2$ concentrations quantitatively (Method 6) if the source being tested is known to have or is suspected of (36 % Section No. 3.2.4 Revision No. 0 Date January 15, 1980 Page 10 of 12 having high ${\rm SO}_2$ concentrations, and subtract the value from that of the ${\rm CO}_2$ determination. Measure and correct the values when the ${\rm SO}_2$ concentration is suspected to be $\geq 3\%$ (relative) of the ${\rm CO}_2$ concentration and when the data are to be used to correct emission rates or to calculate gas flows. If the data are to be used for calculating just the molecular weight $({\rm M_d})$, then ${\rm SO}_2$ interferences as high as 0.5% (absolute) or 5000 ppm are acceptable; this level of interference will result in an error of only about 0.1 g/g-mole (0.1 lb/lb-mole) in ${\rm M_d}$. Table 4.1 ACTIVITY MATRIX FOR ON-SITE MEASUREMENTS | Characteristics | Acceptance limits | Frequency and method of measurement | Action if requirements are not met | |------------------------|--|--|--| | Grab Sampling | | | | | Sampling train | No leaks | Visually check before each field test | Eliminate
leaks before
proceeding with
test | | Sampling points | At the centroid of the cross section or at a point >1 m (3.28 ft) from the walls | Not applicable | Not applicable | | Integrated
Sampling | | | | | Locate sampling points | 8-12 points; see Subsec 4.1.3 | Not applicable | Not applicable | | Flexible bag | No leaks | Check before each
field test; see
Sec 3.2.1 | Replace as
necessary | | Train | No leaks; vacuum
stable for <u>></u> 30 s | Pull vacuum of at
least 250 mm
(10 in.) Hg | Check all connections, replace items as necessary | | Sampling rate | Constant rate | Check using Fig 4.2 | Repeat sampling
to meet 10%
deviation limit | | Orsat Analyzer | | | | | Leak check | No leaks for 4 min | Varies with test method; mandatory for emission rate factor and excess air calculations; Sec 3.2.1 | Check rubber connections and stopcocks until cause of leak is identified; leak check after repair and reassembly | (continued) Section No. 3.2.4 Revision No. 0 Date January 15, 1980 Page 12 of 12 Table 4.1 (continued) | Characteristics | Acceptance limits | Frequency and method of measurement | Action if
requirements
are not met | |---|--|--|--| | Test Results | | | | | For M _d | M _d from each of three
grab samples and anal-
yses differ from their
mean by ≤0.3 g/g mole
(0.3 lb/lb mole) | For each field test,
compare calculated
M _d 's to their means | Repeat analysis,
perhaps by
another operator | | For emission rate factor or excess air calcutions | l. Make repeated passes thru the absorbing solution until two consecutive readings are the same; compare three readings | | l. Replace ab-
sorbing solution | | | 2. Make repeated ana-
lyses; see Subsec 4.2.2
for criteria | 2. Compare analyses of component gases | Repeat analy-
ses by another
operator; check
the apparatus
and technique | Section No. 3.2.5 Revision No. 0 Date January 15, 1980 Page 1 of 2 ## 5.0 POSTSAMPLING OPERATIONS Table 5.1 at the end of this section summarizes the quality assurance activities for the postsampling operations. ## 5.1 Compare Measured Values Against Theoretical Values After the analyses have been performed and before the apparatus is disassembled, the measured and the theoretical results (if available) should be compared as a quick check for gross measurement errors. Combustion nomographs are available for estimating the percentages by volumes of ${\rm CO}_2$ and ${\rm O}_2$ when the fuel composition is known. Also the nomograph can be used to calculate the molecular weight of the stack gas. Perform the calculations on the measured data as directed in Section 3.2.6 and perform the following comparison: $$D_{CO_2} = \%CO_{2(m)} - \%CO_{2(e)}$$ where D_{CO_2} = difference in measured and estimated values, %, $%CO_{2(m)}$ = measured CO_2 (average of r replicates), %, and $%CO_{2(e)} = estimated or theoretical <math>CO_2$, %. Accept the measured value if D_{CO_2} is <2% (absolute); otherwise, check the apparatus, the technique, and the estimating procedures before collecting and analyzing more samples. Record the estimated or theoretical values on a form similar to Figure 4.1. (Theoretical values may have been calculated and recorded before the field test if sufficient knowledge of the process was available.) A second method to help eliminate gross errors is the use of the Fyrite sampler at several points during the test. This will indicate whether a problem does exist, but will not reveal which value is indeed correct. 13/19 Section No. 3.2.5 Revision No. 0 Date January 15, 1980 Page 2 of 2 # 5.2 Disassemble and Inspect Apparatus When disassembling the apparatus, visually inspect the sampling train components and the Orsat analyzer for damages that could have adversely affected the measured values. Any identified damage that was not detected during the test should be documented on the field data form and thoroughly evaluated by the appropriate apparatus check in the laboratory. After checking if it is concluded that the damage could have biased the measurements, a description of potential bias in the data should be included in the field test report. If possible, repeat the field test. # 5.3 Pack Apparatus for Shipment to Laboratory Pack the apparatus for shipment to the laboratory as described in Section 3.2.3. Return the data forms, prepared in duplicate, to the laboratory--one copy should be sent by mail, and one copy handcarried. Table 5.1 ACTIVITY MATRIX FOR POSTSAMPLING OPERATIONS | Characteristics | Acceptance limits | Frequency and method
of measurement | Action if
requirements
are not met | |---|--|--|--| | Compare mea-
sured vs.
estimated
values of
%CO ₂ | ^{%CO} 2(m) ^{- %CO} 2(e)
≤2% (absolute) sug-
gested | As suggested by administrator; e.g., for each incinerator test when an estimate of %CO2 is to be used to correct particulate emission levels | Repeat the
analysis for
additional
samples | | Disassemble and inspect ap-paratus | No damage that could
have adversely affected
the measurement | Visual inspection | Report damage
and its pos-
sible bias on
measurements to
the administra-
tor; use Fig 4.1 | | Pack apparatus
for shipment | Follow specified pack-
ing instructions | After each field test | Not applicable | ## 6.0 CALCULATIONS Table 6.1 at the end of this section summarizes the quality assurance checks pertaining to calculations. ## 6.1 Excess Air Use Equation 6-1 to calculate the percentage of excess air. Use the average value for each of the component gases, as follows: $$\%EA = \left(\frac{\%O_2 - 0.5 \%CO}{0.264 \%N_2 (\%O_2 - 0.5 \%CO)}\right) 100$$ Equation 6-1 where %EA = percent excess air, %, $\%O_2$ = percent O_2 by volume (dry basis), average of three O_2 values, %, %CO = percent CO by volume (dry basis), average of three CO values, %, $%N_2$ = percent N_2 by volume (dry basis), average of three N_2 values, %, and $0.264 = \text{ratio of } 0_2 \text{ to } N_2 \text{ in air, } v/v.$ The average value for each of the gases is computed from the Orsat analyses satisfying the criteria in Section 3.2.4. Round each average to the nearest 0.1%. In many cases, %CO will be close to zero and can be dropped to simplify Equation 6-1. Equation 6-1 is applicable whenever most of the N_2 in the flue gas comes from N_2 in the combustion air, as is the case with most fuel and refuse combustion processes. If the fuel contains appreciable amounts of N_2 or if O_2 enrichment is used, Equation 6-1 cannot be used; alternate methods, subject to the approval by the administrator, are required. 12/4 Section No. 3.2.6 Revision No. 0 Date January 15, 1980 Page 2 of 3 ## 6.2 Dry Molecular Weight Use Equation 6-2 to calculate the dry molecular weight from data in Figure 4.1--i.e., the average values of the component gases reported to the nearest 0.1%. $$M_d = 0.44 \, (\%CO_2) + 0.32 \, (\%O_2) + 0.28 \, (\%N_2 + \%CO)$$ Equation 6-2 where $M_d = dry molecular weight, g/g-mole (lb/lb-mole),$ %CO₂ = percent CO₂ by volume (dry basis), average of three analyses, and $\%0_2$, $\%N_2$, and %CO are previously defined. Round M_d to the nearest 0.1, and record the value Figure 4.1. 6.3 Data Reporting A copy of Figure 4.1 or an equivalent form should be filed in the laboratory log, and the original should be forwarded either to the home laboratory for further internal review or to the user. An independent check of the calculations should be performed, and the corrected values should be indicated on the form if the differences are more than the acceptable roundoff error. The checking analyst should initial the data form. Table 6.1 ACTIVITY MATRIX FOR CALCULATIONS | Characteristics | Acceptance limits |
Frequency and method
of measurement | Action if requirements are not met | |-----------------|--|---|---| | Calculations | l. Data form Fig 4.1 contains all data required for calculations of %EA, M _d , and emission rate factor | l. Visual observa-
tion at each field
test | 1. Obtain neces-
sary data to com-
plete the form | | | 2. Average concentrations calculated to the nearest 0.1%; final calculations rounded to nearest 0.1% | 2. For each field test, compute the average concentration of three analyses that meet test requirements | 2. Recalculate all results for which computations not consistent with procedure | | | 3. Independent calculation agrees to the nearest 0.1% | 3. For each field test, repeat calculations starting with raw data 4. Visual check | 3. Report corrected values of the calculations in Fig 4.14. Correct calculations | | Data reporting | Data report complete
with indication of
calculation check | Visual observation
of each field test | Perform necessary cal- culation checks | | | | - | |--|--|---| - | | | | | | | | | | | | | ## 7.0 MAINTENANCE Little periodic maintenance is required for the Orsat apparatus—other than visual checks of the glassware, tubes, and expansion bulbs. Keep the valves closed during storage, and avoid freezing temperatures. If the Orsat is to be stored over an extended period, it is generally better to remove all of the absorbing reagents. The flexible bags are generally subjected to extensive wear, and require repair or replacement when leaks occur. The pump and rotameter should be kept clean and should be maintained in accordance with manufacturers' instructions. Table 7.1 ACTIVITY MATRIX FOR MAINTENANCE | Characteristics | Acceptance limits | Frequency and method of measurement | Action if requirements are not met | |--|---|--|--| | Glassware, con-
necting tub-
ing, expan-
sion bulbs | No damage | Visually check before
each use | Replace if
damaged | | Flexible bags | As ahove | As above | Repair or re-
place as re-
quired | | Pump and
rotameter | Clean and maintained in accordance with manufacturer's instructions | According to manu-
facturer's instruc-
tions | Adjust/repair
or request
assistance of
supplier | | | | | -
- | |--|--|--|-------------| -
-
- | | | | | | | | | | | | | | | | ## 8.0 AUDITING PROCEDURE An audit is an independent assessment of data quality. It is independent because it is conducted by personnel other than the field crew and by using apparatus and measurement standards that are different from those used by the regular field crew. In the field, routine quality assurance checks are necessary for obtaining good quality data from a series of test runs at one source, but they are not part of the auditing procedure. Table 8.1 at the end of this section summarizes the quality assurance activities for auditing. Based on the results of collaborative tests, three performance audits and a systems audit are recommended in Subsections 8.1 and 8.2. Both types are to be conducted by auditors. # 8.1 Performance Audits Performance audits are quantitative evaluations of the quality of the data produced and recorded by the total measurement system (sample collection, sample analysis, and data processing). These audits should be conducted by the responsible control agency once during every enforcement source test, regardless of whether the test is conducted by a control agency or by a private company personnel. A source test for enforcement comprises a series of runs at one source. - 8.1.1 Audit of M_d Because the maximum relative error in M_d is approximately 4%, it is not practical to audit M_d unless directed by the administrator. - 8.1.2 Audit of Analytical Phase Using Certified Gas Mixtures for Emission Rate Correction Factor and Excess Air Determination Analyzer operation and operator technique can be checked by providing audit samples of certified gas mixtures to be analyzed prior to or along with field samples. One sample should contain concentrations of 2-4% $\rm O_2$ and 14-18% $\rm CO_2$, and another sample should contain concentrations of 2-4% $\rm CO_2$ and about 15% $\rm O_2$. (3, 3) Section No. 3.2.8 Revision No. 0 Date January 15, 1980 Page 2 of 5 These gas samples can be transferred from their pressurized storage containers to flexible bags and delivered to the test team on site by the auditor. Replicate samples of the audit gas containing \mathbf{O}_2 and \mathbf{CO}_2 concentrations similiar to the concentrations expected during the test and one sample of the other audit gas should be sufficient for audit of the analytical phase. The error of the analytical phase can be calculated using Equation 8-1, and should be $\leq 1.0\%$ for CO₂ and O₂. $$D = \sqrt[8]{V_a} - \sqrt[8]{V_c}$$ Equation 8-1 where D = difference in the field test results and the certified audit value, %, $\overline{\mathbb{W}_{a}}$ = field team's value as the average of r replicates, %, and %V = certified value of audit gas, %. The emission rate correction factor is not directly proportional to the Orsat analyzer error. Therefore, the standard calculation of %D is not applicable. The results of the calculated %D should be included in the enforcement source test report as an assessment of accuracy of the analytical phase of Method 3 during the actual enforcement source test. 8.1.3 Audit of Data Processing - Data processing errors can be detected by auditing the data recorded on the field and the laboratory forms. The original and the field check calculations should agree; if not, all of the remaining data should be rechecked by the auditor, and any errors should be clearly explained to the team to prevent or minimize reoccurrence. The data processing errors may also be detected in copies of data sets compiled and filed in the field and in copies of manual data reductions (or computer printouts, if used) forwarded to the evaluator for audit. Calculation errors are prevalent among users of Method 3. Section No. 3.2.8 Revision No. 0 Date January 15, 1980 Page 3 of 5 # 8.2 Systems Audit A systems audit is an on-site qualitative inspection and review of the quality assurance checks used by the team for the total measurement system (sample collection, sample analysis, data processing, etc.). Initially, a systems audit specified by a quality assurance coordinator should be conducted for each enforcement source test, which by definition comprises three runs at one source. After the team gains experience with the procedure, the frequency of audit may be reduced, for example, to once for every four tests. The auditor should have extensive experience in source sampling—more specifically, with the characterization technique being audited. The functions of the auditor are summarized as follows: - 1. Observe procedures and techniques of the field team during sample collection. - 2. Check/verify the records of apparatus calibration and the quality control charts used in the laboratory analysis. - 3. Record the results of the audit and forward them with comments on source team management to the quality assurance coordinator so that any needed corrective actions may be implemented. - 8.2.1 <u>Collecting On-Site Information</u> While on-site, the auditor should observe the field team's overall performance of the source test. Specific operations to observe should include, but not be limited to: - 1. Setting up and leak testing the sampling train. - 2. Purging the sampling train with stack gas prior to collecting the sample. - Proportional sampling. - 4. Transferring of the sample from the collapsible bag to the Orsat analyzer. Table 8.1 is a suggested form for use by the auditor. 8.2.2 <u>Collecting Laboratory Information</u> - When visiting the field team's home laboratory, the auditor should check the records to verify that the performance criteria in Table 4.3 (Section 3.2.4) have been met since the last audit was performed. 17. 1 | | | OPERATION | |--------------------------|---------------|--| | Yes | No | | | | | Presampling Operation | | | 1 | Availability of theoretical value Use of modified Orsat analyzer (0.1-ml divisions) | | | | On-Site Measurements | | ___\
__\
__ | | 3. Setting up and leak testing the samp-ling train 4. Purging the sampling train with stack gas prior to collecting the sample | | <u> </u> | | 5. Constant rate sampling6. Transfer of sample from collapsible | | | _ | bag to the Orsat analyzer 7. Maintaining constant pressure throughout the test | | | _
_
 | 8. Exposing the sample to ambient air 9. Spent absorbing reagent | | | | Postsampling Measurements | | | | 10. Perform independent calculations using data from audit 11. Compare the audit value with the field team's test value 12. Make sufficient passes for complete absorption of a component gas 13. Minimize
volumetric reading error 14. Check/verify applicable records of apparatus calibration checks and quality control charts in the field team's home laboratory | | | | General Comments | | | | | Figure 8.1 Checklist for Method 3 for use by the auditor. (0.15 Section No. 3.2.8 Revision No. 0 Date January 15, 1980 Page 5 of 5 Table 8.1 ACTIVITY MATRIX FOR AUDITING PROCEDURES | Audít | Acceptance limits | Frequency and method
of measurement | Action if requirements are not met | |-----------------------|---|--|--| | Analytical
audit | D = $\sqrt[8]{V_a}$ - $\sqrt[8]{V_c}$ $\sqrt[8]{V_a}$ = mean value of measurements by field team $\sqrt[8]{V_c}$ = certified value of audit gas | As designated by the administrator | Advise team of sources of errors, and request they seek additional training; rerun test if necessary for determination of compliance | | Data processing audit | Agreement of original and check calculations | Once during each enforcement source test; independent calculations starting with raw data | Check and correct
all data | | Systems audit | Technique described in this section | Once during each enforcement test until experience gained, then every fourth test; observe techniques; use audit checklist Fig 8.1 | Explain to team the deviations from recommended techniques, and note deviations on Fig 8.1 | | | * · · | | |--|-------|--| Section No. 3.2.9 Revision No. 0 Date January 15, 1980 Page 1 of 1 ## 9.0 RECOMMENDED STANDARDS FOR ESTABLISHING TRACEABILITY To acquire data of good quality, two considerations are essential: (1) the measurement process must be in a state of statistical control at the time of the measurement, and (2) the systematic errors combined with the random variations (errors of measurement) must result in an acceptable level of uncertainty. As evidence of good quality, it is necessary to perform quality control checks and independent audits of the measurement process, to use materials and measurement procedures which can be traced to an appropriate reference standard, and to document data from the checks and audits (e.g., by means of a quality control chart). Data must be routinely obtained by repeat measurements of standard reference samples, primary, secondary, and/or working standards. The working calibration standards should be traceable to either primary or higher order standards. In the case of absorption type gas analyzers, operator techniques and analyzer operations can be checked by sampling two certified mixtures of bottled gas containing 2-4% $\rm O_2$ and 14-18% $\rm CO_2$, or 2-4% $\rm CO_2$ and about 15% $\rm O_2$. Bottled gases used for audit purposes should be traceable to NBS standards. (2,5/ | | 3 | | | |--|---|--|--| # REFERENCE METHOD a # METHOD 3—GAS ANALYSIS FOR CARBON DIOXIDE, OXYGEN, EXCESS AIR, AND DRY MOLECULAR WEIGHT ### 1. Principle and Applicability 1. Principle and Applicability 1.1 Principle. A gas sample is extracted from a stack, by one of the following mechods: (1) single-point, grab sampling; (2) single-point, integrated sampling; or (3) multi-point, integrated sampling; or (3) multi-point, integrated sampling; or (3) multi-point, integrated sampling. The gas sample is snalyzed for percent carbon dioxide (CO₂), percent oxygen (O₂), and, if necessary, percent carbon monoide (CO), if a rry molecular weight determination is to be made, either an Orsat or a Fyrite 1 analyzer may be used for the analysis, for excess air or emission rate correction factor determination, an Orsat analyzer must be used. 1.2 App mebility. This method is applicable for determining (O₂ and O₂ concentrations, excess air, and dry molecular weight of a sample from a gas stream of a fossil-fuel combustion process. The method may also be applicable to other processos where it has been determined that compounds other than C(c₁, O₂, CO, and uiturgen (N₃) are not present in concentrations sufficient to affect the results. Other methods, as well as modifications to the procedure described herein, are also applicable for some or all of the above determinations. Examples of specific methods and monthesions include: (1) a multi-point sampling method using an Orsat analyzer to analyze individual grab samples obtained at each point; (2) a nethod using CO₂ or O₂ and stoichien the calculations to determine dry the content and such actions include: (1) a multi-point sampling method using an Orsat analyzer to analyze individual grab samples obtained at each point; (2) a nethod using CO₂ or O₂ and stoichien the calculations to determine dry the content and such actions in the content of a saignling a value of 30.0 for dry molecular weight, in lieu of ectual measurements, for processes burning natural gas, ocal, or off. These methods and modifications may be used, but are subject to the approval of the Administrator. As an alternative to the sampling apparatus and systems described herein, other sampling systems (e.g., liquid displaces ont) may be used provided such systems are capable of obtaining a representative sample and maintaining a constant sampling rate, and are otherwise capable of yielding acceptable results. Use of such systems is subject to the approval of the Administrator. 2.1. Prove. The probe shound be made of stainless steel or borosilicate glass tubing and should be equipped with an in-stack or out-stack filts to remove particulate matter (a pix of glass weal is substantly for this purpose). Any comer materia, inert to O₂, CO₃, CO₃ and N₃ and resistant to temperature at sampling conditions may be used for the probe; examples of such material are aluminum, copper, quartz glass and Tolion. 2.1.2 Pump A one-way Spaceze bulb, or equivalent, is used to transport the gras sample to the analyzer. 2.2 Integrated Sampling (Figure 3-2). 2.2.1. Probe. A probe such as that described in Section 2.1.1 is suitable. Mention of trade names or specific products does not onstitute endorsement by the Environmental Protec- 2.2.2 Condenser. An air-cooled or water-cooled con-denser, or other condenser that will not remove O₂, (°O₃, CO, and N₂ may be used to remove excess moisture which would interfere with the operation of the pump and flow meter. 2.2.3 Valve. A needle valve is used to adjust sample which would interfere with the operation of the pump and flow meter. 2.2.3 Vaive. A needle valve is used to adjust sample gas flow rate. 2.2.4 Pump. A leak-free, diaphragm-type pump, or equivalent, is used to transport sample gas to the flexible bag. Install a small surge tank botween the pump and rate meter to eliminate the pulsation effect of the diaphragm pump on the rotameter. 2.2.8 Rate Meter. The rotameter, or equivalent rate meter, used should be capable of measuring flow rate within ±2 percent of the selected flow rate. A flow rate range of 500 to 1000 cm/min is suggested. 2.2.6 Flexible Bac. Any leak-free plastic (e.g., Tedlar, Mylar, Teflon) or plastic-coated aluminum (e.g., aluminized Bylar) bag, or equivalent, having a capacity consistent with the selected flow rate and time length of the test run, may be used. A capacity in the range of 55 to 90 fiters is suggested. To leak-check the bag, connect it to a water manometer and pressurize the bag to 5 to 10 cm H₁O (2 to 4 in. H₁O). Allow to stand for 10 minutes. Any displacement in the water manometer indicates a leak. An alternative leak-check method is to pressurize the bag to 5 to 10 cm H₁O (2 to 4 in. H₁O). Allow to stand for 10 minutes. Any displacement in the water manometer indicates a leak. 2.2.7 Pressure Gauge. A water-filled U-tube manometer, or equivalent, of at least 760 mm Hg (30 in. Hg) is used for the flexible bag leak-check. 2.3. Analysis. For Orsat and Fyrite analyzer mainenance and operation procedures, follow the instructions recommended by the manufacturer, unless otherwise specified herein. 2.3.1 Dry Molecular Weight Determination. An Orsat analyzer or Fyrite type cofibustion gas analyzer may be used. For thalyter of Fyrite type conscious factor or Excess Air Osed. 2.3.2 Emission Rate Correction Factor or Excess Air Determination. An Orsat analyzer must be used. For low CO: (less than 4.0 percent) or high O; (greater than 15.0 percent) concentrations, the measuring burette of the Orsat must have at least 0.1 percent subdivisions. #### 2. Dry Molecular Weight Determination Any of the three sampling and analytical procedures described below may be used for determining the dry molecular weight. 3.1 Bingle-Point, Grab Sampling and Analytical 3.1 Single-Point, Grab Sampling and Analytical Procedure. 3.1.1 The sampling point in the duct shall either be at the centroid of the cross section or at a point no closer to the walls than 1.00 mm (3.3 ft), unless otherwise specified by the Administrator. 3.1.2 Bet up the equipment as shown in Figure 3-1, making sure all connections alread of the analyzer are tight and lest-free. If an Orsat analyzer is used, it is recommended that the analyzer be leaked-backed by following the procedure in Section 5; however, the leaked-back is optional. 3.1.3 Place the probe in the stack, with the tip of the probe positioned at the sampling point; purpe the sampling line. Draw a sample into the analyzer and immediately analyze it for percent CO and percent O. Deternine the percentage of the gas that is N₁ and CO by subtracting the sum of the percent CO and percent O. from 100 percent. Calculate the dry molecular weight as indicated in Section 6.3. 3.1.4 Repeat the sampling, analysis, and
calculation procedures, until the dry molecular weight of any three grab samples differ from their mean by ne more than 0.3 signmele (O.3 Hölb-mole). Average these three molecular weights, and report the results is the nearest 0.1 gig-mole (O.8 Hölb-mole). 3.2 Single-Point, Integrated Sampling and Analytical Procedure. 3.2.1 The sampling point in the duct shall be becated that weights, and report the results be the nearest 0.1 g/g-mole (hh/h)-mole). 3.2 Single-Point, Integrated Sampling and Analytical Procedure. 3.2.1 The sampling point in the duet shall be lecated as specified in Section 3.1.1. 3.2.2 Leak-check (optional) the flexible bag as in Section 2.2.5. Set up the eq-sipment as shown in Figures 2.2. Just prior to sampling, leak-check (optional) the train by placing a vacuum gauge at the condenser indet, pulling a vacuum of at least 2.0 mm lig (10 in. Hg), plugging the outlet at the quick disconnect, and then turning off the pump. The vacuum should remain stable for atleast 0.5 minute. Evacuum the flexible bag. Connect the probe and place it in the stack, with the tip of the probe positioned at the sampling point; purge the sampling line. Next, connect the bog and make sure that all connections are tight and leak free. 3.2.3 Sample at a constart rate. The sampling run should be simultaneous with and for the same total length of time as, the polic, as emission rate determination. Collection of at least by inters (1.0 ff) of sample gas is recommended; however, smaller volumes may be collected, if desired. 3.2.4 Obtain one integrated flue gas sample during each politulant emission rate determination. Within 8 hours after the sample is taken, analyze it for percent CO and percent O₂ using either an Orsat analyzer is used, it is recommended that the Orsat leak-check described in Section 5 be performed before this determination; however, the check is optional. Determine the percentage of the gas that is N₁ and CO by subtracting the sum of the percent CO, and percent O₁ Figure 3-1. Grab-sampling train. Section No. 3.2.10 Revision No. 0 Date January 15, 1980 Page 2 of 3 Figure 3-2. Integrated gas-sampling train. | TIME | TRAVERSE
PT. | Q
1pm | % DEV.ª | |----------------------|--|--|----------------| | | | | | | | | | | | | AVEDAGE | ······································ | | | ^a % DEV = | AVERAGE $\left(\frac{\mathbf{Q} \cdot \mathbf{Q} \text{ avg}}{\mathbf{Q} \text{ avg}}\right) 100$ (A | AUST BE < 10 | <u> </u>
%) | Figure 3-3. Sampling rate data. Section No. 3.2.10 Revision No. 0 Date January 15, 1980 Page 3 of 3 n 100 percent. Calculate the dry molecular weight as indicated in Section 6.2. 8.2.6 Repeat the analysis and calculation procedures until the individual dry molecular weights for any three analyses differ from their mean by no more than 0.3 g/g-mole (0.3 lb/lb-mole). Average these three molecular weights, and report the results to the nearest 0.1 g/g-mole (0.1 lb/lb-mole). 3.3 Multi-Point, Integrated Sampling and Analytical Procedure. Procedure. 3.3.1 Unless otherwise specified by the Administrator, a minimum of eight traverse points shall be used for circular stacks having diameters less then 0.61 m (24 in.), a minimum of nine shall be used for rectangular stacks having equivalent diameters less than 0.61 m (24 in.), and a minimum of tweive traverse points shall be used for all other cases. The traverse points shall be used for all other cases. The traverse points shall be located according to Method 1. The use of fewer points is subject to approval of the Administrator. 3.3.2 Follow the procedures outlined in Sections 3.2.2 through 3.2.5, except for the following: traverse all sampling points and sample at each point for an equal length of time. Record sampling data as shown in Figure 3-3. # 4. Emission Rate Correction Factor or Excess Air Determination Note.—A Fyrite-type combustion gas analyzer is not acceptable for excess air or emission rate correction factor determination, unless approved by the Administrator. If both percent Co, and percent Co are measued, the analytical results of any of the three procedures given below may also be us. If for calculating the dry molecular weight. below may also be used to the weight. Each of the three precedures below shall be used only when specified in an applicable subpart of the standards. The use of these procedures for other purposes must have specific prior approval of the Administrator. 4.1 Single-Point Grab Sampling and Analytical procedures. 4.1.1 Single-Point Grab Sampling and Analytical Procedure. 4.1.1 The sampling point in the duct shall either be at the centroid of the sessection or at a point no closer at the centroid of t sessection or at a point no closer to the walls than 1.: 5.3(t), unless otherwise specified by the Administrator 4.1.2 Set up the equipment as shown in Figure 3-1, making sure all connections ahead of the analyzer artight and leak-free. Leak-check the Orsat analyzer according to the procedure described in Section 5. This leak-check is mandatory. 4.1.3 Place the probe in the stack, with the tip of the probe positioned at the sampling point; purpo the sampling line. Draw a sample into the analyzer. For emission rate correction factor determination, immediately analyze the sample, as outlined in Sections 4.1.4 and 4.1.5, for percent CO₂ or percent O₃. If excess air is desired, proceed as follows: (1) immediately analyze the sample, as in Sections 4.1.4 and 4.1.5, for percent CO₂, O₃, and CO: (2) determine the percentage of the gas that is N₃ by subtracting the sum of the percent QO; percent O₃, and percent CO from 130 percent; and (3) calculate percent excess air as outlined in Section 6.2.4.4.4 To ensure complete absorption of the CO₃, O₄ or if applicable, CO, make repeated passes through each between readings. (if constant readings are the same. Several passes three or four should be made by tween readings. (if constant readings control to commend after three consecutive readings, replace the absorbing solution.) 4.1.5 After the analysis is completed, bakecheek (mandatory) the Orsat Ladyzer once again, as described in Section 5. For the readis of the analysis to be valid, the Orsat analyzer mass pass this leak test before and offer the analysis. Nore.—Since this single-point, grab sampling and malytical procedure for a poliutant, only one analysis ordinarily conducted. Therefore, trear care must be taken to obtain a valid sample and analysis. Although in most cases only CO; or Or is required, it is recommended that both CO₇ and O; he measured, and that Citation 5 in the Bibliography be used to validate the analysis of the conducted. The sampling point, in the duct small be located exceeded in Section 4.1.1. 4.2 Single-Point, Integrated Sampling and Analytical Procedure. 4.2.1 The sampling poin, in the duet small be located as specified in Section 4.1.1. 4.2.2 Leak-cheek (mandatory) the flexible hag as in Section 2.2.6. Set up the equipment as shown in Figure 3-2. Just prior to sampling, leak-cheek (mandatory) the train by placing a vacuum gauge at the condenser inlet, pulling a vacuum of at least 250 mm Hg (10 in, Hg), plugging the outlet at the quick disconnect, and then turning off the pump. The vacuum shall remains the for at least 0.5 minute. Execute the floatible bag. Connect the probe and place it in the stack, with the tip of the probe positioned at the sampling point; purge the sampling line. Next, connect the bag and make sure that all connections are tight and leak free. 4.2.3 Sample at a constant rate, or as specified by the Administrator. The sampling run must be simultaneous with, and for the same 'otal length of time as, the pollutant on sinsion rate determination. Collect at least 30 liters (1.00 ft²) of sample gas. Smaller volumes may be collected, subject to approved of the Administrator. 4.2.4 Obtain one integrated flue gas sample during each pollutant emission rate determination, For emission rate correction factor determination, analyze the sample within 4 hours after it is taken for percent CO or percent of 1 so outlined in Sections 4.2.5 through 4.2.7). The Orsal analyzer must be leak-checked (see Section 5.) before the analysis. If excess air is desired, proceed as follows: (1) within 4 hours after the sample is taken, analyze it (as in Sections 4.2.5 through 4.2.7) for percent CO₁, O₂, and CO: (2) determine the percentage of the gas that is N₂ by subtracting the sum of the percent CO₁, o₂, or if applicable, CO, mane repeated passes through each absorbing solution until two consecutive readings are the same. Several passes (three or four) should be made between readings. (If constant readings, replace the absorbing solution until two consecutive readings are the salution.) 4.2.6 Repeat the analysis until the ionowing cross-are inct. 4.2.6.1 For percent CO₂, repeat the analysical pro-cedure until the results of any three analyses differ by no-more than (a) 0.3 percent by volume when CO₂ is greater than 4.0 percent or (b) 0.2 percent by volume when CO₃ is 1s less than or equal to 4.0 percent. Average the three ac-ceptable values of percent CO₂ and report the results to the nearest 0.1 percent. 4.2.6.2 For percent O₂, repeat the analytical procedure until the results of any three analyses differ by no more 4.2.6 Repeat the analysis until the following criteria mei: than (a) 0.3 percent by volume when O₂ is less than 15.0 percent or (b) 0.2 percent by volume when O₃ is greater than 15.0 percent. Average the three acceptable values of percent O₂ and report the results to the nearest 0.1 percent. 4.2.6.3 For percent CO, repeat the analytical procedure until the results of any three analyses differ by no more than 0.3 percent. Average the three acceptable values of percent CO and report the results to the nearest 0.1 necent. 0.1 percent. 4.2.7 After the
analysis is completed, beak-check (mandatory) the Orsat analyser once again, as described in Section 6. For the results of the analysis to be vailed, the Orsat analyzer must pass this leak test before and after the analysis. Note, Although in most instances only CO₂ or O₄ is required, it is recommended that both CO₂ and O₃ be measured, a. I that Citation 5 in the Bibliography be used to validate the analysisal data. 4.3 Multi-Point, Integrated Sampling and Analytical Proceedings. 4.3.1 Both the "inimum number of sampling points 4.3.1 Both the "liminian number of simpling points and the sampling point location shall be as specified in Section 3.3.1 of this method. The use of fewer points than specified is subject to the approval of the Administrator, 4.3.2. Follow the procedures outlined in Sections 4.2.2 through 4.2.7, except for the following: Traverse all sampling points and sample at each point for an equal length of time. Record sampling data as shown in Figure 3-3. ## 5. Leak-Check Procedure for Orant Analyzers Moving an Orsat analyzer frequently causes in to leak, Therefore, an Orsat analyzer should be thoroughly leak-checked on site before the due gas sample is fourednesd into it. The procedure for leak-checking an Orsat analyzer is: 5.1.1 Bring the liquid level in each pipette up to the reference mark on the capillary tubing and then close the reference mark on the capitary throng and recomplicate storocock. 5.1.2 Raise the leveling bulb sufficiently to be probe confining liquid meniscus onto the graduated measure of the birrette and then close the pradicial stopes k. 5.1.3 Record the meniscus position. 5.1.4 Observative meniscus position. 6.1.4 Observative meniscus position. nquid level in a "hiperte for movement ever the next 4 minutes. 5.1.5 For the Orsat analyzer to pass the leak-cheek, two conditions must be met. 5.1.5.1 The liquid level in each pipette must not fall below the bottom of the capillary tubing during this 4-minuteinterval. 5.1.5.2 The meniscus in the burette must not change by more than 0.2 ml during this 4-minute interval. 5.1.6 If the analyzer fails the leak-check procedure, all rubber connections and stopoccks should be checked until the cause of the leak is identified. L-aking stopoccks must be disassembled, cleaned, and regressed. Leaking rubber connections must be replaced. After the analyzer is reassembled, the leak-check procedure must be connected. # 6. Calculations 6. Calculations 6.1 Nomenclature. Ma=Dry molecular weight, g/g-mole (th/hb-mole). %EA=Percent Co₂ by volume (dry basis). %CO₃=Percent Co₂ by volume (dry basis). %CO₃=Percent Co₂ by volume (dry basis). %CO₃=Percent Co₂ by volume (dry basis). %CO₃=Percent Co₃ by volume (dry basis). %N₁=Percent N₂ by volume (dry basis). 0.264=Ratio of O₂ to N₂ in air, v_r Co₃ divided by 100. 0.320=Molecular weight of N₂ or Co₃ divided by 100. 0.320=Molecular weight of Co₃ divided by 100. 0.440=Molecular weight of Co₃ divided by 100. 6.2 Percent Excess Air. Calculate the percent excess air (if applicable), by substituting the appropriate values of percent O₂ CO₃ and N₃ (obto the Pricent Section 4.1.3 or 4.2.48 into Equation 3. $$\%EA = \begin{bmatrix} \frac{9700_{17} - 0.559700}{0.264970N_{23} + 0.0200} \end{bmatrix} 100$$ Equation 3-1 Note.—The contains above assumes that ambient air is used as the source of the and that he had does not contain appreciable amounts of N₁ as do take oven or bast furnace gases). For those cases when uppreciable amounts of N₂ are present (coal, oil, and natural gas do not contain appreciable amounts of N₂ are present (coal, oil, and natural gas do not contain appreciable amounts of N₂ are wisen oxygen excitational is used afternate methods, subject to approval of the Admit Cardon, are remitted. 3.3 Dry. Molecular Weight. Use Engagent 3-2 to calculate the dry molecular weight of the stack gas and appreciable $$M_4 = 0.1 \text{ at } (CO) + 0.35 + 0.39 + 0.389 + 0.24 + 0.00)$$ Equation 3-2 Note.—The above equation does not consider around air tabout 0.9 percent, molecular weight of \$7.7). A negative error of about 0.4 percent is introduced. The tester may opt to include upon in the aracle, is using procedures subject to approval of the Ada, a strater. ### 7. Bibliography 7. Bibliography 1. Alishulber, A. P. Stocine of Gases in I Vapors in Plastic Basis, "information, Journal of Air and Walter Pollution, 275-81, 1963. 2. Conner, William D. and J. S. Nober, Air Sampling Plastic Bagis, Journal of the American In Justice Plygione Association, 25:201-277, 1964. 3. Burrell Composition, 222. Fifth Avenue, Physhireth, Pa. 15219, 1951. 4. Mitchell, W. J. and M. R. Midgett, Field Reliability of the Orsa Analyzer, Journal of Air Pollution Control Association 26:491-495, May 1976. 5. Shighdara, R. T., R. M. Neulleht, and W. S. Smith, Validating Orsat Analysis Data from Fossi Fuel-Fired Units, Stack Sampling News, 4(2):21-26, August, 1976. | | o. | | |--|----|--| | | | | | | | | | | | | Section No. 3.2.11 Revision No. 0 Date January 15, 1980 Page 1 of 1 #### 11.0 REFERENCES - Smith, Franklin, and D. E. Wagoner. Guidelines for Development of a Quality Assurance Program: Volume II -Gas Analysis for Carbon Dioxide, Excess Air, and Dry Molecular Weight. EPA-650/4-74-005-6, February 1974. - 2. Mitchell, William J. On-Site Collaborative Test of Method 3 of the New Source Performance Standards Using Modified Orsat Apparatus. Environmental Protection Agency, Research Triangle Park, N.C., November 1973. - 3. Mitchell, William J. On-Site Collaborative Test of Method 3 of the New Source Performance Standards at a Municipal Incinerator. Environmental Protection Agency, Research Triangle Park, N.C., August 1973. - 4. Hamil, H. F. and R. E. Thomas, Collaborative Study of Method for Stack Gas Analysis and Determination of Moisture Fraction with Use of Method 5. Southwest Research Institute. EPA-650/4-74-026, June 1974. - 5. Hamil, H. F. and R. E. Thomas, Collaborative Study of Particulate Emissions Measurements by EPA Methods 2, 3, and 5 Using Paired Particulate Sampling Trains. Southwest Research Institute. EPA-600/4-76-014, March 1976. - Flue and Exhaust Gas Analyses. PTC 19.10-1968. American Society of Mechanical Engineers, New York, N.Y., 1968. - 7. Burrell Manual for Gas Analysts. 7th Ed. Burrell Corp. Pittsburgh, Penn., 1951. - 8. Shigehara, R. T., et al. Validating Orsat Analysis Data from Fossil Fuel-Fired Units. Stack Sampling News 4(2):21-26, August 1976. - 9. Steam Its Generation and Use. 37th Ed. Babcock & Wilcox Co., N.Y. 1963. pp. 4-11 and 4-12. - 10. Quality Assurance Handbook for Air Pollution Measurement Systems, Volume I, Principles. EPA-600/9-76-005, Environmental Protection Agency, Research Triangle Park, N. C. March 1976. | | | - | |--|--|---| - | | | | - | | | | | | | | | Section No. 3.2.12 Revision No. 0 Date January 15, 1980 Page 1 of 6 ## 12.0 DATA FORMS Blank data forms are provided on the following pages for the convenience of the Handbook user. Each blank form has the customary descriptive title centered at the top of the page. However, the section-page documentation in the top right-hand corner of each page of other sections has been replaced with a number in the lower right-hand corner that will enable the user to identify and refer to a similar filled-in form in a text section. For example, Form M3-1.3 indicates that the form is Figure 1.3 in Section 3.2.1 of the Method 3 Handbook. Future revisions of these forms, if any, can be documented by 1.3A, 1.3B, etc. Five of the blank forms listed below are included in this section. Two are in the Methods Highlights Section as shown by the MH following the form number. | Form | <u>Title</u> | |----------|---| | 1.3 | Procurement Log | | 2.1 | $\overline{\mathtt{X}}$ and R Chart | | 3.1 (MH) | Pretest Preparations | | 4.1 (MH) | On-Site Measurements Checklist | | 4.2 | Gas Analysis Data Form | | 4.3 | Integrated Bag Sampling Data Form | | 8.1 | Checklist for Method 3 for Use by the Auditor | # PROCUREMENT LOG | Itom degeninties | 0 | Purchase
order | W | Da | te | | Dispo- | | |------------------|----------|-------------------|--------|---------|----------|------|--------|----------| | Item description | Quantity | number | Vendor | 0rdered | Received | Cost | sition | Comments | | | | | | | | | | 4 | | | | | | | | | | : | | | | | | | | | | | | | | | | | | : | į | | | | | | | | | | | | | | · | | | | | | | | | | | | ٠. | Quality Assurance Handbook M3-1.3 X AND R CHART Quality Assurance Handbook M3-2.1 F 1 14.6 # GAS ANALYSIS DATA FORM | PLANT | | COMMENTS: | |------------------------------|-----------------|-----------| | | TEST NO | | | SAMPLING TIME (24-hr CLOCK)_ | | | | | | | | | ED, CONTINUOUS) | | | | | | | | | | | | | | | RUN | 1 | | | 2 | | 3 | AVERAGE | | MOLECULAR WEIGHT OF | |--|-------------------|-----|-------------------|-----|-------------------|-----|---------------|---------------------|-----------------------| | GAS | ACTUAL
READING | NET | ACTUAL
READING | NET | ACTUAL
READING | NET | NET
VOLUME | | STACK GAS (DRY BASIS) | | CO2 | | | | | | | | 44/100 | | | O ₂ (NET IS ACTUAL O ₂
READING MINUS ACTUAL
CO ₂ READING) | | | | | | | | 32/100 | : | | CO(NET IS ACTUAL CO
READING MINUS ACTUAL
02 READING) | | | | | | | | ²⁸ /100 | | | N ₂ (NET IS 100 MINUS
ACTUAL CO READING) | | ; | | | | | | 28 _{.′100} | | TOTAL Quality Assurance Handbook M3-4.2 # INTEGRATED BAG SAMPLING DATA FORM | | Kuii liulibei | | | |-----------------------|---------------|----------------|-----| | Date | Plant | | | | Sampling location | | | | | Barometric pressure _ | | | · | | Ambient temp. °C | | Stack temp. °C | | | Operator | | | ••• | |
Time | Traverse
point | Rate meter flow,
rate (Q),
cm ³ /min | % Dev.ª | |------|-------------------|---|---------| | | 19 | | | | | | | | | | | · · | · | | | | | | | <u> </u> | | | | | | | | | , | Avg = | | % Dev. = $(\frac{Q - Q_{avg}}{Q_{avg}})$ 100; must be $\leq 10\%$. Quality Assurance Handbook M3-4.3 (of ! # CHECKLIST FOR METHOD 3 FOR USE BY THE AUDITOR | | | OPERATION | |---------------------------------------|--|--| | Yes | No | | | | | Presampling Operation 1. Availability of theoretical value 2. Use of modified Orsat analyzer (0.1-ml divisions) | | | | On-Site Measurements | | | | 3. Setting up and leak testing the sampling train4. Purging the sampling train with stack gas prior to collecting the sample | | | - | 5. Constant rate sampling6. Transfer of sample from collapsiblebag to the Orsat analyzer | | | | 7. Maintaining constant pressure throughout the test | | | | Exposuring the sample to ambient air Spent absorbing reagent | | | | Postsampling Measurements | | · · · · · · · · · · · · · · · · · · · | —————————————————————————————————————— | Perform independent calculations using data from audit Compare the audit value with the field team's test value Make sufficient passes for complete absorption of a component gas Minimize volumetric reading error Check/verify applicable records of apparatus calibration checks and quality control charts in the field team's home laboratory | | General Comments | | | | | | |